

The Crescent

File Copy #2

Monday, January 18, 1965

NEWBERG, OREGON

Volume 77, No. 6

COMPANY REPRESENTATIVE explains the usage of the new GF computer. It has been installed in the science hall and is a gift of Lowell Edwards.

\$25,000 Computer Comes to Campus As Edwards Gift for Science Use

The college administration received word last week of the air shipment of a PDS 1020 computer, manufactured by Pacific Data Systems, Inc., of Santa Ana, California.

The computer, memory module, and typewriter interface, cost \$25,000, and is a gift to the college by Lowell Edwards, GFC alumnus, of Santa Ana, California.

The computer is primarily for educational uses and will be located in the science department of the college. This will bring to students an opportunity to study intricate mathematical formulas beyond the reach of human computation and to explore the application of computers to the modern electronic space age.

"One of the most exciting developments in my ten years with George Fox," was President Milo Ross' comment as he discussed the possibilities of the new equipment.

Computer Mobile

The specifications state that "The PDS 1020 is a general purpose, stored program, serial, decimal, digital computer. The functional parts of the computer include a memory unit for internal storage of programs and data; arithmetic and logic circuitry for manipulating instructions and data; input and output equipment for communicating with the computer; a control panel which includes control switches as well as a numeric display; a power supply; and such associated wiring and circuitry as are necessary to inter-connect these elements so that they may perform the functions for which they are intended."

The operator of the PDS 1020 will sit at a single control panel which includes switches and indicators used to initiate or control the operations of the machine. The computer is completely contained in a compact and mobile desk unit.

What's Bruin?

January:

- 19—Volleyball with OCE, here.
- 20—Cultural event in chapel, Robert Hale, baritone.
- 21—B.B. with University of Alaska, here.
- 22—B.B. with Pacific college of Fresno, Salem.
- 23—Future Freshmen Day. B.B. with Pacific college of Fresno, here.

Enrollment Slips As Students Leave, Others Register

The registrar's office reports that the winter term at George Fox college, as of last week, has a total enrollment of 329 students. This is slightly less than the fall term of 336, but some students may yet register.

There were 17 dropouts from first term and 13 new or returning students second term. Among the new students are four freshmen: Maurice Macy from Wheaton, Illinois; Patricia O'Brien from Seattle, Wash.; Dennis Osborne from Newport, Ore.; and David Birch from St. Helens, Oregon.

Robert Jackson from Newberg is the only new sophomore, but the class has four returning students: Judi Belanger from Newberg; Marjorie Brood from Medford, Ore.; Mike Cox from Yorba Linda, Calif.; and Mike Jarvill from Silverton, Oregon.

Jose Alcantara from Bagamanoc Catanduanes, Philippines and Donald Brown from Newberg are the only special students to enroll this term. Donald Sasse from Newberg and Larry Cowin are finishing their registration.

Seventeen of those enrolled last term have not returned for the winter term. Students Marcy Dow and Pearl Waldo are the only freshmen to drop while the sophomores had six: Susan Dionne, James Gavin, Cella Howell, Gordon Croxton, Johnpaul Piro, and Allen Steinke.

Juniors Mary Church, Norman Grovom and Verna Hines; and Senior Earl Johnson have not returned.

Special students no longer taking classes are Florence Angelelo, Paul Nollette, Stan Perisho, William Holmes and William Updegraff.

The freshmen class now has a total of 117 members, the sophomores 82, the juniors 66 and the seniors 49. With the 15 special students the total enrollment is now 329.

Baritone Will Sing For Cultural Event

George Fox college's second major cultural event will be held in chapel this Wednesday. It will feature baritone Robert Hale. Mr. Hale is a well known singer and has appeared extensively across the United States.

Maestro George Schick, conductor of the Metropolitan Opera said, "He has that extra something that enables a performer to communicate immediately with his audience."

Mr. Hale's career started when he sang opera with a touring American troupe in Germany, but although opera appeals strongly to him, he ranges from Bach to Broadway to American folksongs.

Award Winner

In the past few years his talent has been recognized in many ways. In 1962 he won the much sought after "Singer of the Year" title in national competition at Los Angeles. In February of 1964 he won the coveted first place in the New England Metropolitan Opera Auditions.

Among his other awards are the Wilson Award from the Bloch Young Artists Competition and the Amarillo Symphony Young Artist Award. He gave an outstanding rendition of the role Aln Blitch in the Boston production of "Susannah" and now has a dozen leading roles to his credit with more planned for the future.

After a recent appearance at the famed Jordan Hall he was called "A baritone of magnifi-

college at Wollaston, Mass. He graduated from Bethany College in Oklahoma.

(Continued on Page 2)

Juniors Lead Fall Honor Roll List

The registrar's office last week released that twenty-five per cent of the student body of George Fox college was on the honor roll for the fall term of this year. The junior class led the honors with twenty-five students on the list while the sophomores followed with twenty-one and the seniors had fourteen.

Four students earned 4.00 averages this first term. They are juniors Diane Ball and Daniel Cammack, senior Ron Stansell, and sophomore Linda Davenport.

The junior class also led with the highest percentage of the class on the honor roll. They had approximately thirty-eight per cent of the class with grades above a 3.00 with seniors next with twenty-nine per cent. The sophomores with twenty-seven per cent were followed by the freshmen with eighteen per cent.

The average grade point for

Campus to Host Seniors At Future Freshman Day

Future Freshman Day will be held on the George Fox college campus, Saturday, January 23. High school seniors from all over the Northwest will come to be the guests of GFC for a day that has been planned to show them a little of what life is like on campus.

Registration will start at 9:00 a.m. in the Student Union building. At 9:30 a.m. the first of two group

sessions will meet. These group meetings are designed to show the prospective students the academic possibilities of each of the divisions available. The heads of the various divisions have planned the group meetings and a majority of the faculty will participate. The first session will cover divisions I, II, and III. The second session will cover divisions IV, V, and VI.

Campus Tour

At 11:20 college students will take charge and conduct campus tours.

of the most successful parts of the program. The rooms make an informal setting where the seniors can talk to the college students and ask questions they have about the student's side of college life.

Stansell to Serve As Ambassador

Ron Stansell, ASGFC President, has been appointed as the Foreign Youth Ambassador for the Oregon Yearly Meeting. His appointment was announced at the Mid-Winter convention held during Christmas vacation.

Ron will travel this summer to the Friends missions in Bolivia and Peru, his itinerary being similar to that of Chuck Mylander, last summer's ambassador.

The plans are for Ron to leave soon after graduation and to return in time for Yearly Meeting. His major goal will be to follow up on the work done by Chuck last year and to help with some of the problems of youth organization.

The funds for the trip will come mainly from pledges made at the Mid-Winter convention. The remainder will be supplied through the mission board of the Yearly Meeting.

Ron will travel with one of the missionaries in the countries in order to visit with youth and speak to church and youth groups. He hopes to continue some of the projects begun as a result of the visit made by Chuck last year and to increase the communications between youth.

Ron feels that this will be an "opportunity for personal experience in organizing and working with youth as well as an aid to the churches and the mission board. It is also an expression of the concern for youth felt throughout the Yearly Meeting."

The trip is under the sponsorship of the Youth Ambassador program which is a project of the Yearly Meeting's Friends Youth.

What's Inside

- Student Aids in Rescue Page 2
- Health Services Explained Page 2
- League Champions! Page 4

After lunch at 12:00 the group meetings will reconvene and last from 1:30 till 3:30. From this time till dinner at 5:00 p. m. open house will be held in the dormitories.

The day will end with basketball game at 8:00 p. m. George Fox will play Pacific College of Fresno, California in Hester Gymnasium.

Other possibilities in the program will include talent auditions and counseling sessions with department heads for those who want them.

College students will participate throughout the day serving on various committees and showing the high schoolers around the campus.

Success Anticipated

Earl Craven, director of admissions, looks forward to a very successful program. In recent years there have usually been from 100 to 150 young people taking advantage of this program. He further stated that despite a very rainy day last year the program was very successful and should be even better this year.

Mr. Craven also expressed the opinion that in past years the open house has been one

Sophomores: Clark Adams, 3.47; John Addleman, 3.59; Barbara Baker, 3.65; Jon Bishop, 3.05; Mike Britton, 3.25; Loren Calkins, 3.18; Mike Caruthers, 3.00; Joan Christenson, 3.38; Linda Davenport, 4.00; Sharon Ehler, 3.77; Zoie Ewing, 3.06; Valerie Fegles, 3.50; James Fink, 3.00; Nancy Forsythe, 3.64; Steve LeBaron, 3.53; Ron Linhart, 3.00; Jim McNelly, 3.07; Judy Roberts, 3.60; Lorraine Root, 3.00; Harold Thomas, 3.61; Vic Unruh, 3.00; and Koneta Wilkins, 3.07.

Freshmen: Jerry Baker, 3.33; Lucille Baker, 3.31; Wendell Benedetti, 3.00; Ralph Beutler, 3.07; Jim Bradley, 3.71; Mary Bel Cammack, 3.53; Mary Duncan, 3.00; Mike Dunlap, 3.06; Bob Fletcher, 3.24; Sara Hill, 3.56; Beverly Johnson, 3.20; Barbara Morrill, 3.75; Norman Palmer, 3.31; Luella Richey, 3.53; Katrina Salo, 3.29; Christine Shipman, 3.18; Rosemary Thomas, 3.27; Stan

Let's Solve This!

At the student council retreat last weekend the members of the council expressed a concern which strikes near to the heart of all GFC students—chapels! Now that is a word which conjures up various reactions and attitudes. In fact there is little else with such an emotional reaction on campus, unless it is perhaps co-ed dorms.

Perhaps the most encouraging sign was the action which the council took. They first sent a letter to the administration recommending that the chapel committee begin to function to meet some of the problems faced in programming. And then the council took the wisest step of all. They appointed a committee and headed it the "chapel suggestion committee".

The purpose of the committee, which will be headed by Fred Gregory, is to determine what improvements can be made in the chapel program. This included not only physical improvements in the setting and better programming, but the very attitudes of the students themselves. And here we come to what we believe is the crux of the problem.

There is nothing funny nor encouraging in rudeness. Nor is the testimony of a student body enhanced by an impolite, indeed impertinent, audience. Granted, the speaker or presentation may not be the most interesting or stimulating, in fact they are, upon occasion, pretty uninteresting. But there is NO excuse for the attitude which seems to have developed about the chapels.

One of the problems is the setting. And one of the recommendations of student council was that someone finally ought to fix the speaker systems. Even a good speaker needs to be heard. And, lo and behold, they were fixed last week.

Another problem is of the presentations. They are supposed to be varied, and even the most devout can weary of preachers. And in this the committee is supposed to poll the students, other schools, and come up with some ideas. And this is where the students can help. Chapel speakers are donating their time and must come here free. Student volunteers are being sought to fill in some of the programs.

We can't have a new chapel overnight. But we can have a better attitude overnight. It would be a shame to bring some top speakers before our rude audience. And until the students show that they deserve something better, and until they are willing to put out a little effort towards a better program, the best presentations possible won't solve the chapel program.

So now what? The fleece has been thrown out. The committees report should be in within a month or so. One of the sections will be on disciplining students during chapel. There should be no need to begin some policing of chapels. This should come from a sincere desire of the students themselves to be Christian listeners. For it is the very ones who are the rudest who need to listen the most.

Are You Failing Us Or Are We Failing You?

It really seems a shame that The Crescent hasn't been able to stir up more student opinion. It seems ages since we have had a letter, or even a scathing criticism. The question arises whether it is because we are failing in our responsibility or whether the students just don't care enough.

We would venture to guess it is the latter. The Crescent wants to be of service to you. We shall try to dig up some scintillating, collegiate concerns which will cause the letters and comments to pour in. But we need the students, and that means you. We haven't even had enough reported to continue running a Between Classes column.

It seems a shame that a paper which is progressing in so many areas is failing in such an important one. This is written in the nature of an appeal. Surely there is something in this paper you feel strongly enough about to comment on, or a situation on campus, or off. Why not drop us a line or two?

Entered as second-class matter at the post office at Newberg, Oregon. Published fourteen times during the college year by the Associated Students of George Fox College (formerly Pacific College).

Terms—\$1.50

Dunlap Aids Rescue Work Via Radio

By Sue Burbank
Christmas vacation afforded a new and interesting experience for Mike Dunlap, GFC freshman. Mike operated a ham radio station for the Red Cross during the flood disaster.

His responsibility to provide emergency communications for the Red Cross was a time-consuming project for him. He stated that during the whole week of Christmas he got a total of twelve hours of sleep.

The Red Cross used radio communications to help track the location of personnel and the jobs they were doing at each particular time. They set up evacuation centers where they fed and cared for disaster victims.

Set Up Station

The first day that Mike volunteered he set up a station in a Portland motel and worked the better part of the night from that position. On Tuesday this mobile ham unit was transferred to the flood scene but only remained there for several hours before being evacuated.

The station was set up again briefly at an evacuation center before it was moved to the main Red Cross center for the remainder of the week.

Since this was an emergency situation, Mike was on duty most of the time and he remembers sleeping with the microphone in his hand, ready to be called if needed.

Relayed Messages

One of Mike's major jobs was to relay messages to the

MIKE DUNLAP sits at his ham radio equipment showing the style he used during rescue operations of the recent floods.

police and to receive instructions from them. The police were in charge of the actual evacuation and calls of distress frequently came to the Red Cross center.

Besides the radio station manned by Mike, there were many others scattered in strategic locations in the flood areas. Also hundreds of relay stations participated in giving information.

Mike was glad that ham radio played such an important

part in this emergency because he felt it placed such radios in a more favorable light.

As Mike told of his feelings about the experience: "Amateur radio is not only a hobby but a public service. It is only in emergencies such as the flood that its true worth can be seen. I am also glad that I had the personal experience."

Mike has set up his ham radio equipment in Fort Eligible and is now able to pursue this hobby here at George Fox.

Replies to Column

Nurse Offers Explanation Of Campus Health Service

By Mrs. Alice Ross, R.N.

May I use this opportunity to explain more formally the GFC program in student health? I have read with interest the remarks of students in the previous issue of the Crescent, and it may be that out of this interchange of opinions we can all come up with an improved service from term to term.

First, to me, the most important consideration in a program for student health is to assure the well-being, physically and emotionally, of all the college community. Second, these goals should be achieved with as little cost to the students as a group, and thus to the individual student, too. And third, the student should miss as little class time as possible.

George Fox has provided the best institutional group policy is possible for our administration to arrange. It is possible that some families, on a private basis, or in connection with other group policies, may have comparable arrangements.

An added concern for those of us in student health is that each student does not get "down" and therefore miss his class participation. The emotional reaction from getting behind, and thus be under pressure to bring up his grades, may be a more serious situation than the actual illness itself. Thus our insistence that students get up, come to the dispensary; and in most instances the very act of getting up, dressing, and the walk itself, produces a reaction of bodily and mental vigor. And, as a part of this, going to meals produces the same good results. There is less danger of contagion in the initial trip to the dispensary than if a student stays in his room, and other students are not isolated immediately.

Our plans provide for longer hours as the college grows. Upper division students will testify to the fact that the nurse is available in the dispensary this year for longer periods than previously. Our long-range plans are to build a separate health center, but that we shall not have all the duplicating facilities of the Newberg Community Hospital. We are ideally situated in a small town and nearby to the adequate public hospital.

As a personal note, I hope that all students will realize my desire to serve all of you to the best of my ability. In case of emergency, I am available at any hour. Our program is carried out in cooperation with the Dean of Students, the physical education people, and the head residents. May our relationships with all of you students

Culture Event

Chapel will be extended Wednesday to allow a longer performance.

Drama Presentation

Another up-coming event will be the presentation of *Between Two Thieves* by the Drama department January 28-31. It is a play in the form of a mock trial in which modern Jews, Christians, and even agnostic are pitted against each other in drama about whether the ancient Jews were guilty of the death of Christ.

It was translated from the original Italian by an American Jew and presents all sides of the picture. It is being presented in the hope that it will get the audience to open up their minds to new ideas.

Those included in the cast are Ron Parrish, Clark Adams, Rosemary Thomas, Gary Hinkle, Katrina Salo, Phil Roberts, Sheldon Hinshaw, Mahlon Wilson, Lori Root, Keith Drahn, Ron Linhart, Steve LeBaron, Phil Morrill, and Cheryl Grib-skov.

The play will be in the Central School auditorium and the admission will be \$1.00 for adults and 50 cents for students.

This play has enjoyed long runs in New York and the capitols of 22 countries in Europe.

Mrs. Medlock Has New Art Position

Mrs. Armetta Medlock was introduced to the faculty during the recent faculty meeting as the interim professor of art at George Fox. She is taking the responsibility of acting art professor while Mrs. Lynn Olson is on leave.

Mrs. Medlock received her BA degree from Greenville college in Illinois and her Master's degree from Adams State college. She has also done advance work at the University of Washington and the University of Michigan.

Besides teaching at other schools in Colorado she has taught for seventeen years at Seattle Pacific college where she also served as head of the art department.

According to Professor Dean McNichols of Seattle Pacific, formerly dean of George Fox, Mrs. Medlock has a fine reputation in the city of Seattle for training are students for the

Gathering Campus Opinion

By Meredith Youngren

The words, "New Year" almost always call to one's attention a fresh beginning or outlook on life. As one meditates on the experiences, joys, sorrows, achievements, and blessings of the year behind him he also thinks about and makes plans for the new experiences which the new year before him will bring.

Most people will recall many personal failures of the past year, and will anticipate eliminating as many of these as possible for the coming year. One promises and resolves to himself how he can improve his life and he may even set firm resolutions as to how he will live in the forthcoming year.

Students at George Fox quite readily admit that they do not usually make resolutions, because they don't ever keep them. Comments on the subject "Do you make New Year's Resolutions, and if you do, do you keep them, or if you do not make them, why don't you?" are as follows:

JOHN BAKER states, "I made no New Year's Resolutions this year. I instead make resolutions as I come to a time when a definite choice must be made. However, I believe that this tradition could be of great value to help to improve one's habits of life, if one took advantage of it by self-evaluation and self-criticism."

JUDY ROBERTS says, "I used to make New Year's Resolutions and stick to them for a week or so, and forget them after that. Now, at the beginning of a new year, I re-evaluate my Christian walk and resolve to live in closer communion with Christ. I think the New Year is a good opportunity to take a good look at ourselves and resolve to do better, but when improvements need to be made there's no need to wait until next New Year's!"

MISS ALICE DIXON — New Year's Resolutions? Not really. I usually look back over the past year and note the failures and weak places — then pray for help and guidance to make the coming year better, but I don't often list definite resolutions. It's too easy to start off big and fail to carry through.

LORNA HENDRIE thinks that "New Year's Resolutions are not realistic enough for me to keep them. I make too many. Instead of keep-

ing just one, I don't keep any of them. So I just don't waste my time making them anymore."

ELLEN RASMUSSEN comments, "I feel our lives need to be previewed, not only at the beginning of each year, but at the beginning of each new day. New Year's Resolutions are new goals and ideas we would like to attain. If we make them hand in hand with God's will for our lives, they are worthwhile, but it is when we alone resolve to do better that we get discouraged and forget that which we desire to improve."

RON STANSELL — "I have occasionally made New Year's Resolutions, usually probably too generalized to be very helpful. Nevertheless, I think they can be good. I find myself not always measuring up to my resolve step by step, but rather pointing in the intended direction. If a new resolve for self-improvement through God's help can accomplish even this much, then it has been worthwhile."

EMIKO GOHARA — "I don't make resolutions necessarily at the beginning of a new year. My resolutions are made as I need them throughout the year."

SHERYL CLOUD — "I think New Year's Resolutions boost your ego if you actually keep them, and they are stupid if you break them right away."

BEA SANDOZ — "I don't make them because I know I won't stick to them. I've tried them before but they never work."

LEROY FOSTER — "They are nothing but a formality. As a whole, I don't think people are earnest in making resolutions. I think they are satarized more than anything else."

CLARK ADAMS. "I make one resolution each year, the same resolution: I resolve never to make New Year's Resolutions. I always keep this resolution. The reason I make said resolution is that I find it is the only kind of resolution that I can keep. P.S. Quoth he who had more words to his tongue than the rest."

JOHN LINHART — "No, I don't make them. Why say something when you don't mean it?"

ANDREW MUUNE—from Kenya—"I do not usually make New Year's Resolutions, this being a foreign custom to me. However, I should state that I have a goal in my life. This goal is to learn as much and as fast as I can and go back to my country to serve my people."

WENDELL BENEDETTI studies his psychology as he waits for time to pass. This was during his record-breaking 50 hour shower.

Council Retreats To Agate Beach

The student council retreat was held January 9 at Agate Beach in the cabin home of Dr. and Mrs. Ross. All council members, Dr. and Mrs. Ross, and Dean Louthan were present.

At the meeting the student representatives, under the direction of ASGFC president Ron Stansell, discussed many items of business after a time of devotions.

A committee was appointed by the council to investigate problems of chapel programs and to make recommendations to the chapel committee. The council also decided to cooperate with Director of Admissions Earl Craven on the activities for Future Freshmen Day. It was decided by the council to purchase a new mimeograph machine for the price of \$350. An election committee was also appointed to prepare for the election and to begin stimulating interest in the coming ASGFC election this spring.

A committee, with Jon Newkirk in charge, was appointed to investigate and propose to council any necessary changes in the Yell Squad Standing Rules. This is to avoid transportation and expense problems for far away games at which attendance is presently required.

Jon Newkirk made arrangements for the retreat and filled the position of chef for the noon hamburger fry.

30% Off
All-Wool Dresses
(Bobbie Brooks)

LOYDS
Stretch Belts for
men now on sale
Your Choice \$1.00

Count on
RENTFRO'S
for
your
Sporting
Needs

710 E. First

Come and Get
A Big 20%
Discount at
**CROWN
DISCOUNT
VARIETY**

**FOXY
GEORGE** by Will
Howell

"SUNNY CALIFORNIA" !?! = JUST CAME
BACK FROM "SUNNY" CALIFORNIA !

Notebooks
Class Aids
Paper Backs
— All Your
School Supplies —
May Be Obtained
at
The Book Store

Need New Shoes?
Visit
**CUMMINGS
SHOE STORE**

**TOP NOTCH
ICE CREAM**

For Those Who Want
★ Top Quality
★ Top Flavor
★ Top Service

HASKELL'S
Also Served in Junior Store

Security Is
Having Your
Clothes Cleaned
at
**Newberg
Cleaners**
Quality
Cleaning

711 E. Second
Newberg, Ore.

Jim's 'Flying A'
First and Meridian

LET'S GO BOWLING
at
NEWBERG BOWL

- College Rates
- Bowler of the Week
- College Lanes

Sittin' With Britton

After the recent announcement of the discontinuation of baseball for the spring of '65, a few words of explanation seem necessary to prevent misunderstanding between students and administration. After discussing the matter with both Athletic Director Earl Craven and Dean of Administration Frank Cole, I hope to give a report of sorts on what has been accomplished thus far.

The lack of a field was given as the major reason for this cancellation. The administration seems to have been overconfident of the contractor's promise to do the work since midsummer. The feeling now is that even if the field is finished in time it will be too muddy for use this season.

At the time of this writing there is some hope that the work can be done before time for baseball and if possible, for it to be used. This is not being written to get anyone's hopes too high but rather to show that an effort is being made to correct the situation. Fellows who are interested in playing baseball should contact the administration, because the greater the desire, the better the chances of having a team.

It is good to know that the administration is taking action since a field and full-time coach was promised last year. Every possibility should be checked to make baseball available this year since it was and still is the responsibility of the administration to provide this facility. If every effort is made and it is still impossible to compete this year, the administration should make certain that a situation of this nature does not arise again.

* * * * *

It seems fitting to add a word about our champion volleyball team. They won the league last week by defeating the girls of Linfield college. There is still a chance for the students to see the girls in action. Their final home game will be against OCE next Tuesday in Hester gymnasium. Come out and show these girls some true championship spirit.

MSB

Hoopsters Trounce NCC Cavaliers

Using a second half outburst, the GFC Quakers buried the visiting Northwest Christian Crusaders 70-54, January 9. The host Quakers jumped to a 4-0 lead in the opening minutes of the game but were soon slowed and passed by the Crusaders.

NCC continued to dominate the game and built up a 9 point lead with 5 minutes remaining in the first half. However, the Quakers suddenly came to life and in the closing minutes of the half cut the lead to 28-27. In the second stanza the Quakers took up where they left off and soon were pulling away from the Crusaders. Several times NCC threatened to get back in the game but were checked by a flurry of baskets by Coach Haskell's crew. As time ran out the Crusaders fought desperately, but the Quakers won going away with a final score of 70-54.

The Quaker victory evened their league record at 2-2 and avenged an earlier two-point loss at the hands of NCC.

The scoring story was one of balance on the part of the GFC'ers. Leading the Quakers was Jess Wilson with 17. Close behind were Dale Twenge with 16 and Jim McNelly with 12. The other two GFC starters Ron Heide and Gary Blackmar contributed 10 and 8 respectively. Scoring honors for the game went to Lynn Griffen of NCC with 26. Dwain Spooner had 11 for the losers.

In the preliminary game, the JV's downed the Central Nazarene church of Vancouver 66-99 to make a clean sweep for the night.

STEVE MOLLER works his way around a Cavalier defender as teammate Ron Heide awaits his turn. This action took place in last week's NCC game which GF won.

GF Girls Take League, End Season Undefeated

Coach Marge Weesner predicted at the beginning of volleyball season that "with more practice and more game experience we should have a good volleyball team." The prediction turned out to be an accurate one. Last week the girls defeated Linfield to become champions of the league.

With only one game left the team has had a straight win season. Last Tuesday they defeated Linfield by 15-5 and 15-6 scores.

Tomorrow night the girls will play OCE at 7:00 in Hester gymnasium. GFC has already won a non-league game from this team.

The first string team consists of Janet Johnson, Linda Moore,

left the team has had a Janet Gathright, Nancy Crockett, Ilene Haskins, and Cynthia Chong. Janet Johnson and Nancy Crockett have shared the position of team captain.

Reserves Nancy Newlin, Sue Boyce, Tonya Edwards, Sara Hill, Cherry Franklin, and Jan Newmyer have seen action in several games. Against Linfield they played as a second team and beat LC's second team in four straight games.

The individual season scoring of the first team is as follows:

Linda Moore	67
Ilene Haskins	64
Janet Johnson	63
Cynthia Chong	43
Nancy Crockett	37
Jan Gathright	28

Saturday, January 16, the team travelled to Vancouver, Washington to participate in a volleyball sports day held at Clark college.

Basketball will begin the week after volleyball is concluded. A basketball sports day at Oregon State has been scheduled for February 13. The complete schedule for the basketball competition should be available in the near future.

Students Hold Party

The "Smudders Brudders" entertained at the all school social held in the Quaker Inn January 8. After a few songs from their repertoire, the audience was invited to sing along. Pizza and punch were served as the refreshments for the evening.

News in Brief

Ross Hosts Dinner

The students chosen to Who's Who Among Students in American Universities and Colleges and their guests were honored at a dinner in the Agate Beach cabin of Dr. and Mrs. Ross on Sunday, January 10.

The students were the guests of Dr. Ross and attended the buffet in honor of the recognition paid to them and the school by the national publication. Dean and Mrs. Louthan also attended the affair.

Vacation Brings Rings and Things

Announced during the Christmas holidays was the engagement of Donna Wilhite to John Coleman. The couple have set the wedding date for June 19, 1965.

Mr. and Mrs. Roy McConaughy (Karen Thornburg) exchanged vows Sunday afternoon, December 27, 1964 in the Newberg Friends church. Dr. Milo C. Ross, who also wed the groom's parents twenty-five years ago, conducted the service. The couple honeymooned in California.

Mr. and Mrs. Robert Thompson (Janice Benson) were joined in holy wedlock Friday evening, December 18, 1964. The double-ring ceremony took place at the First Friends church in Portland, with Gerald Dillon officiating. The bride's color scheme was red and green.

A & W

SPECIAL
Banana Boats
... 29c
January 18-21

DARBY'S
It's The Food

Holman's Office Equipment

The Prescription Store

Newberg Drug
606 E. First
Complete Pharmacy

NAP'S
The Friendly Store
THAT SAVES YOU MORE

Fine Foods Quality Meats Hardware Snack Bar

My Mother Says For the Best Job Take It To **BEST CLEANERS**
503 E. First 538-2621
FOR SANITONE DRY CLEANING

PHOTOS by Riley
NEWBERG OREGON

- Portraits
- Commercial and Photo Finishing
- Camera Supplies

Phone JE 8-4879

FAMOUS WORDS FOR VALENTINES

Gifts That Please For Someone Special

I Love You

BECKETT'S JEWELRY, 1st Nat'l. Bldg.

For Economical Transportation It's **BUTLER CHEVROLET**
NEW AND USED CARS

Body Shop Mechanical Work Lubrications

CHUCK'S COFFEE SHOP

We Feature

- ★ Shakes
- ★ Inexpensive Dinners
- ★ Best Fries in Town

COME ON IN!